

Huddersfield - Almondbury	341A
Huddersfield - Hurst Knowle	342
Huddersfield - Stocksmoor	341

341A

Huddersfield - Almondbury

Huddersfield Bus Station, Market St, Westgate, Kirkgate, Lord St, St Peter's St, Southgate, Wakefield Rd, Almondbury Bank, Town End, Northgate.

Almondbury - Huddersfield

Northgate, Somerset Road, Town End, Almondbury Bank, Wakefield Road, Queensgate, Southgate, Kirkgate, Westgate, Henry St, Huddersfield Bus Station.

342

Huddersfield - Hurst Knowle

Huddersfield Bus Station, High Street, Ramsden Street, Peel Street, Princess Street, Alfred Street, Queensgate, Wakefield Road, Somerset Road, Southfield Road, De Lacy Avenue, Fernside Avenue, Fernside Crescent, Fernside Avenue, Aldonley, Hurst Knowle.

Hurst Knowle - Huddersfield

Hurst Knowle, Southfield Road, Ings Road, Siddon Drive, Dartmouth Avenue, Jessop Avenue, Fenay Lane, Northgate, Somerset Road, Wakefield Road, Queensgate, Southgate, Kirkgate, Westgate, Henry Street, Huddersfield Bus Station.

341

Huddersfield - Stocksmoor

Huddersfield Bus Station, Market St, Westgate, Kirkgate, Lord St, St Peter's St, Southgate, Wakefield Rd, Almondbury Bank, Town End, Northgate, Westgate, Kaye Ln, Ashes Lane, Hey Ln, Honley Rd, The Village, Farnley Rd, Greenside Rd, Marsh Hall Ln, Town Moor, Brown'S Knoll Rd, Stocksmoor Rd, Station Rd.

Stocksmoor - Huddersfield

Station Rd, Cross Ln, Stocksmoor Rd, Brown's Knoll Rd, Town Moor, Marsh Hall Ln, Greenside Rd, Farnley Rd, The Village, Butts Road, Honley Road, Hey Lane, Ashes Lane, Kaye Lane, Westgate, Northgate, Somerset Road, Town End, Almondbury Bank, Wakefield Road, Queensgate, Southgate, Kirkgate, Westgate, Henry St, Huddersfield Bus Station.

Operated by:

TLC ☎ 01274 727811

7 Linton Street BRADFORD West Yorkshire BD4 7EZ

Valid from 2 January 2016

Monday to Friday

	341	341A	341	341	341	341A	341	341A	341	341A
Huddersfield Bus Station	0715	0830	0905	1025	1140	1255	1340	1455	1540	1655
Almondbury	0726	0843	0918	1038	1153	1308	1353	1508	1553	1708
Farnley Tyas	0736		0928	1048	1203		1403		1603	
Thurstonland	0743		0935	1055	1210		1410		1610	
Stocksmoor Rail Station ⇄	0747		0939	1059	1214		1414		1614	

	341	341	342	342	341
Huddersfield Bus Station	1740	1910	2032	2132	2210
Almondbury			2042	2142	
Hurst Knowle			2046	2146	
Almondbury	1753	1920			2220
Farnley Tyas	1803	1929			2229
Thurstonland	1810	1936			2236
Stocks Moor Rail Station ☞	1814	1939			2239

Code: ☞ Adjoining or near Railway Station

	342	341	341	341A	341	341	341	341A	341	341A
Stocks Moor Rail Station ☞		0640	0750		0941	1101	1216		1416	
Thurstonland		0643	0753		0944	1104	1219		1419	
Farnley Tyas		0650	0801		0952	1112	1227		1427	
Almondbury	0625	0659	0811	0845	1002	1122	1237	1317	1437	1517
Huddersfield Bus Station	0636	0710	0826	0858	1015	1135	1250	1330	1450	1530
	341	341A	341	341	342	342	341			
Hurst Knowle					2046	2146				
Stocks Moor Rail Station ☞	1616		1816	1943			2243			
Thurstonland	1619		1819	1946			2246			
Farnley Tyas	1627		1827	1953			2253			
Almondbury	1637	1717	1837	2003	2054	2154	2303			
Huddersfield Bus Station	1650	1730	1850	2014	2105	2205	2314			

Code: ☞ Adjoining or near Railway Station

Saturday

	341A	341	341	341	341A	341	341A	341	341A	341
Huddersfield Bus Station	0830	0905	1025	1140	1255	1340	1455	1540	1655	1740
Almondbury	0843	0918	1038	1153	1308	1353	1508	1553	1708	1753
Farnley Tyas		0928	1048	1203		1403		1603		1803
Thurstonland		0935	1055	1210		1410		1610		1810
Stocks Moor Rail Station ☞		0939	1059	1214		1414		1614		1814

	341	342	342	341
Huddersfield Bus Station	1910	2032	2132	2210
Almondbury		2042	2142	
Hurst Knowle		2046	2146	
Almondbury	1920			2220
Farnley Tyas	1929			2229
Thurstonland	1936			2236
Stocks Moor Rail Station ☞	1939			2239

Code: ☞ Adjoining or near Railway Station

	341	341A	341	341	341	341A	341	341A	341	341A
Stocks Moor Rail Station ☞	0750		0941	1101	1216		1416		1616	
Thurstonland	0753		0944	1104	1219		1419		1619	
Farnley Tyas	0801		0952	1112	1227		1427		1627	
Almondbury	0811	0845	1002	1122	1237	1317	1437	1517	1637	1717
Huddersfield Bus Station	0826	0858	1015	1135	1250	1330	1450	1530	1650	1730

	341	341	342	342	341
Hurst Knowle			2046	2146	
Stocks Moor Rail Station ☞	1816	1943			2243
Thurstonland	1819	1946			2246
Farnley Tyas	1827	1953			2253
Almondbury	1837	2003	2054	2154	2303
Huddersfield Bus Station	1850	2014	2105	2205	2314

Code: ☞ Adjoining or near Railway Station

Sunday

	342	341	342	342	341	342	342	341	342
Huddersfield Bus Station	0940	1020	1140	1240	1320	1440	1540	1620	1740
Almondbury	0950		1150	1250		1450	1550		1750
Hurst Knowle	0954		1154	1254		1454	1554		1754
Almondbury		1031			1331			1631	
Farnley Tyas		1041			1341			1641	
Thurstonland		1048			1348			1648	
Stocks Moor Rail Station ☞		1052			1352			1652	

Code: ☞ Adjoining or near Railway Station

	342	341	342	342	341	342	342	341	342
Hurst Knowle	0954		1154	1254		1454	1554		1754
Stocks Moor Rail Station ☞		1056			1356			1656	
Thurstonland		1059			1359			1659	
Farnley Tyas		1107			1407			1707	
Almondbury	1000	1117	1200	1300	1417	1500	1600	1717	1800
Huddersfield Bus Station	1013	1130	1213	1313	1430	1513	1613	1730	1813

Code: ☞ Adjoining or near Railway Station